NASA/TM-1998-206282 # Compositional Effects on Electromechanical Degradation of RAINBOW Actuators David E. Dausch and Stephanie A. Wise Langley Research Center, Hampton, Virginia ## The NASA STI Program Office . . . in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counter-part or peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that help round out the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - Email your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Phone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 ## NASA/TM-1998-206282 # Compositional Effects on Electromechanical Degradation of RAINBOW Actuators David E. Dausch and Stephanie A. Wise Langley Research Center, Hampton, Virginia National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 ## Acknowledgments | The authors gratefully acknowledge the contributions of Matthew F Sciences, Hampton, Virginia. | Hooker of Lockheed Martin Engineering & | |---|--| | | | | | t is in the second of | The use of trademarks or names of manufacturers in this report is official endorsement, either expressed or implied, of such products Space Administration. | for accurate reporting and does not constitute an or manufacturers by the National Aeronautics and | | | | | | | | | | | | | | Available from the following: | | | NASA Center for AeroSpace Information (CASI) | National Technical Information Service (NTIS) | NASA Center for AeroSpace Information (CASI) 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 (301) 621-0390 National Technical Information Service (NTIS) 5285 Port Royal Road Springfield, VA 22161-2171 (703) 487-4650 #### **Abstract** The effect of ceramic composition on the electromechanical displacement degradation of RAINBOW (Reduced and Internally Biased Oxide Wafer) actuators was investigated. RAINBOWs were fabricated from commercially available PZT-5H and PZT-5A piezoelectric disks as well as from tape cast PLZT piezoelectric 7/65/35 and electrostrictive 9/65/35 compositions. Displacement properties were measured at low electric fields (10 to 13 kV/cm) under loads of 0 to 500 g, and displacement degradation as a function of time was observed over 10⁷ cycles. The PZT-5A and PLZT 9/65/35 compositions exhibited minimal decrease in displacement when load was applied. Furthermore, these compositions retained approximately 65 percent of their initial displacement after 10⁷ cycles under a load of 300 g. PZT-5H and PLZT 7/65/35 degraded completely under these conditions. #### Introduction High-displacement RAINBOW (Reduced and Internally Biased Oxide Wafer) actuators are receiving increased attention for applications requiring high strain such as noise cancellation, optical positioning, active structural control, and sonar (refs. 1 through 3). These devices are capable of producing unimorph-type bending with single element displacements greater than 1 mm under moderate loads (ref. 3). RAINBOWs are fabricated by chemically reducing, or selectively removing oxygen from, one side of a conventional high-lead-containing piezoelectric or electrostrictive ceramic disk such as PZT (lead zirconate titanate). This process transforms the ceramic into a monolithic domed structure containing a highly metallic layer and a piezoelectric oxide layer. When activated by an electric field, the stress-biased wafer exhibits amplified axial displacements. One target application for RAINBOW devices is a solid-state actuating mechanism to replace mechanical motors for optical positioning in space-borne spectrometers (ref. 4). Such an application would require repeatable displacement properties while operating below 1 Hz for 10 million cycles under moderate applied load. The use of RAINBOWs in applications that require long device lifetimes necessitates assessment of the longterm reliability of these materials. Ferroelectric polarization fatigue in piezoelectric and electrostrictive RAINBOWs has been investigated and compared with fatigue in conventional ceramics over 10⁸ cycles (ref. 5). Ferroelectric fatigue is the degradation of the nonlinear electrical properties caused by repeated cycling at high electric fields (i.e., greater than 20 kV/cm). Typical actuator devices, however, would not be driven by such large fields. In order to characterize these materials under conditions which better emulate actuator applications. the electromechanical displacement properties of RAINBOWs activated by low ac (alternating current) fields were observed. The objective of this investigation was to examine the effects of the starting ceramic composition on the electromechanical displacement degradation of these materials. RAINBOWs were fabricated from commercially available PZT wafers as well as tape cast PLZT (lanthanum-modified PZT) ceramics. Actuator displacements were measured under static loads of 0 to 500 g, and degradation in the displacement properties over time, or displacement fatigue, was characterized for up to 10^7 cycles. #### **Experimental Procedure** PLZT piezoelectric 7/65/35 (65/35 Zr/Ti ratio with 7 percent La dopant by weight) and PLZT electrostrictive 9/65/35 ceramics were produced by tape casting for RAINBOW fabrication. Powder for tape casting was synthesized at 900°C from mixed oxides of lead, lanthanum, zirconium, and titanium. Ball-milled powder was then combined with a resin solution (Ferro UN1866 resin) and cast into thin sheets (approximately 500 µm when dried) on a Du Pont Teflon surface. Circular disks were punched from the dried tapes and sintered at 1275°C on PbZrO₃ powder beds. Use of the beds provided a sintering atmosphere which was rich in PbO to minimize PbO loss from the ceramics. The fired ceramics were 300 to 360 µm (12 to 14 mils) in thickness and 22.2 mm (7/8 in.) in diameter. RAINBOWs were also fabricated from commercially available PZT-5A and PZT-5H piezoelectric disks. These disks were 25.4 mm (1 in.) in diameter and 380 µm (15 mils) in thickness. The piezoelectric and electrostrictive ceramics were chemically reduced by placing the oxide ceramic disks on graphite blocks in a furnace at 975°C for approximately 1 hour to form the oxide and metal layered structure. The remaining oxide layer comprised approximately 50 to 60 percent of the total thickness of each RAINBOW. After quenching the RAINBOWs to room temperature, silver epoxy electrodes were applied to both surfaces. RAINBOWs with electrodes were poled at room temperature with a dc (direct current) bias of 400 to 500 V. Electromechanical degradation was measured by applying ac electric fields of ±6.5 kV/cm (±16.5 V/mil) to the commercial piezoelectric compositions, ±5 kV/cm (±12.5 V/mil) to the piezoelectric PLZT 7/65/35 composition, and 10 kV/cm (25 V/mil) unipolar (i.e., 0 to 10 kV/cm) to the 9/65/35 electrostrictors. These low electric fields were chosen to ensure that each composition produced displacements in their respective linear ranges. Electrostrictors were driven with unipolar voltage since both positive and negative voltages produced equal displacements in the same direction. Because the chemically reduced layers had low electrical resistance (less than 1 Ω), electric fields were calculated by assuming that the voltage was dropped only across the oxide layers. Electromechanical displacements under loads of 0 to 500 g were measured at a frequency of 1 Hz. Displacements were sensed with linear variable displacement transducers (LVDT), and static point loads were applied by placing known weights on the LVDT rod which rested on the top surface of the RAINBOW. Displacement fatigue was measured at a frequency of 20 Hz for 10⁷ cycles under loads of both 0 and 300 g. The fatigued samples were repoled, and displacements were immediately measured again at 20 Hz. #### Results ### Effect of Static Load on Displacement Displacement (D) values under loads of 0 and 500 g as well as the percentage change in displacement with applied load are listed in table 1. These values represent an average of five samples per composition. Higher free (no load) displacement was observed for the commercial piezoelectric compositions than for PLZT 7/65/35. For PZT-5A, displacement decreased by only 2 percent when a load of 500 g was applied as compared with a 20and 34-percent decrease for the two other piezoelectrics. Electrostrictive PLZT 9/65/35 exhibited the highest overall displacement and best load-bearing capability of all the RAINBOW compositions tested. displacement properties normalized The RAINBOWs under loads of 0 to 500 g are shown in figure 1 and indicate the relative dependence of displacement on applied load for each composition. As shown, piezoelectric PZT-5H and PLZT 7/65/35 exhibited Table 1. Average Displacements (D) of Unloaded and Loaded RAINBOWs | RAINBOW composition | $D_{0\mathrm{g}}$, $\mu\mathrm{m}$ | $D_{500\mathrm{g}}$, $\mu\mathrm{m}$ | $\Delta D_{0-500\mathrm{g}}$, percent | |---------------------------|-------------------------------------|---------------------------------------|--| | PZT-5H ^a | 83 | 66 | -20 | | PZT-5A ^a | 88 | 86 | 2 | | PLZT 7/65/35 ^b | 55 | 36 | -34 | | PLZT 9/65/35 ^c | 116 | 117 | +1 | ^aPeak-to-peak displacements at ±6.5 kV/cm and 1 Hz. ^bPeak-to-peak displacements at ±5 kV/cm and 1 Hz. Peak-to-peak displacements at 10 kV/cm (unipolar) and 1 Hz. Figure 1. Change in displacement with various static loads. Field levels were 10 kV/cm unipolar for electrostrictive 9/65/35, ±5 kV/cm for piezoelectric 7/65/35, and ±6.5 kV/cm for commercial piezoelectric compositions at 1 Hz. continuously decreasing displacements with increasing load. PZT-5A displacement values under all test loads were no more than 5 percent lower than the initial free displacement for this composition. The displacement of the electrostrictive composition actually increased by as much as 8 percent under a load of 300 g compared with the properties under no load. ### Low-Field Displacement Fatigue Degradation in the displacement properties as a function of time was investigated for RAINBOW actuators to determine the characteristics of these devices over long lifetimes. Table 2 is a summary of the displacement fatigue characteristics including fraction of initial displacement remaining after 10⁷ cycles (fatigued) and fraction of initial displacement recovered after repoling under loads of 0 and 300 g. Displacement fatigue is shown for PZT-5H, PZT-5A, PLZT 7/65/35, and PLZT 9/65/35 RAINBOWs in figures 2, 3, 4, and 5, respectively. Table 2. Fractions of Initial Displacement for Unloaded and Loaded RAINBOWs Voltage conditions same as in table 1 except at 20 Hz; fatigued data obtained after 10' cycles unless otherwise noted | RAINBOW | No load | | Load of 300 g | | |--------------|----------|---------|-------------------|---------| | composition | Fatigued | Repoled | Fatigued | Repoled | | PZT-5H | 0.91 | 1.03 | ^a 0.06 | 0.83 | | PZT-5A | 0.92 | 1.00 | 0.63 | 0.94 | | PLZT 7/65/35 | 0.78 | 1.01 | ^b 0.05 | 0.05 | | PLZT 9/65/35 | 0.80 | 0.81 | 0.65 | 0.63 | ^aAfter 2×10^4 cycles. After 2×10^3 cycles. Figure 2. Displacement fatigue of PZT-5H RAINBOWs with applied loads of 0 and 300 g measured at ±6.5 kV/cm and 20 Hz. Figure 3. Displacement fatigue of PZT-5A RAINBOWs with applied loads of 0 and 300 g measured at ±6.5 kV/cm and 20 Hz. Figure 4. Displacement fatigue of PLZT 7/65/35 RAINBOWs with applied loads of 0 and 300 g measured at ±5 kV/cm and 20 Hz. Figure 5. Displacement fatigue of PLZT 9/65/35 RAINBOWs with applied loads of 0 and 300 g measured at 10 kV/cm unipolar and 20 Hz. The commercial piezoelectric compositions provided the most resistance to displacement fatigue over 10⁷ cycles with no load. A displacement degradation of less than 10 percent was observed. However, PZT-5A with its greater load-bearing capability fatigued much less than PZT-5H with an applied load of 300 g. PZT-5H was completely fatigued, that is, 94 percent loss in displacement, after 2×10^4 cycles. When repoled after the fatigue measurements, the original free displacement properties were completely restored for both compositions, whereas 83 to 94 percent of the initial displacement was recovered when repoled under a load of 300 g. This finding reveals that the properties of these materials can be replenished by periodically applying a dc bias (repoling) to the samples during their lifetimes. It is unknown how many dc bias applications can be successfully employed. Consequently, for applications where a load must be considered, the PZT-5A composition would be the most desirable. Both PLZT 7/65/35 and 9/65/35 RAINBOWs exhibited approximately 20 percent displacement fatigue when no load was applied. The initial higher displacement obtained prior to the fatigue test for the piezoelectric 7/65/35 RAINBOW was recovered by repoling; however, the properties of the electrostrictive 9/65/35 composition were unaffected by repoling. Superior load-bearing capability was evident in the 9/65/35 composition, as 7/65/35 completely fatigued after only 2×10^3 cycles and 9/65/35 retained 65 percent of its original displacement after 10^7 cycles. The initial displacements could not be recovered for either of these compositions when repoled after the fatigue measurement under a load of 300 g. As shown, composition of the starting ceramic has a large effect on the lifetime and reliability of RAINBOW actuators. Because most applications would require some load-bearing capability, PZT-5A and PLZT 9/65/35 would be the most useful of the four compositions investigated. These compositions continued to retain greater than 60 percent of their initial displacements after 10^7 cycles under applied load. PZT-5A could retain on the order of 90 percent of its initial displacement values with periodically applied dc bias. For an optical positioning mechanism operating at 0.25 Hz, a lifetime of 10^7 cycles for PZT-5A or PLZT 9/65/35 would be equivalent to greater than 11000 hours of continuous operation. In contrast, PZT-5H and PLZT 7/65/35 under applied load would function continuously for only 22 $(2 \times 10^4 \text{ cycles})$ or $2 (2 \times 10^3 \text{ cycles})$ hours, respectively, without periodic repoling. ### **Summary of Results** Electromechanical degradation was investigated for PZT-based RAINBOW actuators fabricated from piezo-electric PZT-5H, PZT-5A, and PLZT 7/65/35 as well as electrostrictive PLZT 9/65/35 ceramics. Composition had a significant effect on the electromechanical properties. Specific results were as follows: - 1. The PZT-5A and PLZT 9/65/35 compositions provided the greatest load-bearing capability. Minimal decrease in displacement was observed for these compositions with static loads of 500 g, whereas the PZT-5H and PLZT 7/65/35 compositions exhibited decreases of 20 and 34 percent, respectively. - 2. The commercial PZT piezoelectric compositions exhibited the lowest decrease in free displacement over 10⁷ cycles (i.e., less than 10 percent), whereas the properties of the tape cast PLZT RAINBOWs diminished by approximately 20 percent. Repoling the three piezoelectric RAINBOWs after the no load fatigue measurement restored displacements to their initial values. Electrostrictive displacement properties could not be restored by repoling. 3. The PZT-5A and PLZT 9/65/35 compositions retained approximately 65 percent of their initial displacement when a load of 300 g was applied for 10⁷ cycles. Additionally, PZT-5A displacement was restored to 94 percent of the initial value by repoling after the fatigue measurement. The PZT-5H and PLZT 7/65/35 compositions possessed relatively short lifetimes (less than 2 × 10⁴ cycles) with applied load. These results indicated that for optical positioning applications, the PZT-5A and PLZT 9/65/35 compositions would provide greater electromechanical repeatability. NASA Langley Research Center Hampton, VA 23681-2199 December 16, 1997 #### References - Haertling, Gene H.: Chemically Reduced PLZT Ceramics for Ultra-High Displacement Actuators. Ferroelectrics, vol. 154, 1994, pp. 101-106. - Sherrit, S.; Wiederick, H. D.; Mukherjee, B. K.; and Haertling, G. H.: The Dielectric, Piezoelectric and Hydrostatic Properties of PLZT Based Rainbow Ceramics. Proceedings of the Ninth IEEE International Symposium on Applications of Ferroelectrics—ISAF '94, R. K. Pandey, Michael Liu, and Ahmad Safar, eds., IEEE, 1994, pp. 390-393. - Haertling, Gene H.: Rainbow Ceramics—A New Type of Ultra-High-Displacement Actuator. American Ceram. Soc. Bull., vol. 73, no. 1, Jan. 1994, pp. 93–96. - 4. Wise, Stephanie A.; Hardy, Robin C.; and Dausch, David E.: Design and Development of an Optical Path Difference Scan Mechanism for Fourier Transform Spectrometers Using High Displacement RAINBOW Actuators. Proceedings of the 1997 SPIE Smart Structures and Materials Conference—Industrial and Commercial Applications of Smart Structures Technologies, Janet M. Sater, ed., Volume 3044, SPIE, 1997, pp. 342-349. - Dausch, David E.: Ferroelectric Polarization Fatigue in PZT-Based RAINBOWs and Bulk Ceramics. J. American Ceram. Soc., vol. 80, no. 9, 1997, pp. 2355–2360. | • | | | |---|--|--| REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | |--|--|--|--| | gathering and maintaining the data needed, and | I completing and reviewing the collection of it
for reducing this burden, to Washington Head | nformation. Send comments rega
lauarters Services, Directorate fo | wiewing instructions, searching existing data sources,
arding this burden estimate or any other aspect of this
r Information Operations and Reports, 1215 Jefferson
oject (0704-0188), Washington, DC 20503. | | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
January 1998 | 3. REPORT TYPE AND DA
Technical Memoral | | | 4. TITLE AND SUBTITLE Compositional Effects on Electromechanical Degradation of RAINBOW Actuators | | | WU 505-63-50-20 | | 5. AUTHOR(S) David E. Dausch and Stephan | nie A. Wise | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | 8. | PERFORMING ORGANIZATION | | NASA Langley Research Center
Hampton, VA 23681-2199 | | | L-17629 | | | | D. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | National Aeronautics and Space Administration
Washington, DC 20546-0001 | | NASA/TM-1998-206282 | | | 11. SUPPLEMENTARY NOTES Dausch: NRC-NASA Reside Research Center, Hampton, | | Langley Research Ce | enter, Hampton, VA; Wise: Langley | | 12a. DISTRIBUTION/AVAILABILITY ST | ATEMENT | 12 | 2b. DISTRIBUTION CODE | | Unclassified-Unlimited
Subject Category 76
Availability: NASA CASI (| (301) 621-0390 | | | | 13. ABSTRACT (Maximum 200 words) | | <u> </u> | | | and Internally Biased Oxide available PZT-5H and PZT-5t trostrictive 9/65/35 compositunder loads of 0 to 500 g, at PZT-5A and PLZT 9/65/35 of thermore, these compositions | <u>W</u> afer) actuators was investigned in Market | gated. RAINBOWs was from tape cast PL s were measured at loas a function of time ald decrease in displacercent of their initial of | gradation of RAINBOW (Reduced were fabricated from commercially ZT piezoelectric 7/65/35 and electow electric fields (10 to 13 kV/cm) was observed over 10 ⁷ cycles. The ement when load was applied. Furdisplacement after 10 ⁷ cycles under onditions. | | 14. SUBJECT TERMS Piezoelectric actuators; Displacement properties; Electromechanical fatigue | | 15. NUMBER OF PAGES
9 | | | 1 lezocicente actuators, Disp | modification properties, Electron | | 16. PRICE CODE
A02 | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFIC
OF ABSTRACT
Unclassified | 20. LIMITATION
OF ABSTRACT |